

Ionic Liquid-based Electrolytes for Next Generation Batteries

Stefano Passerini

University of Muenster, Institute of Physical Chemistry, Corrensstr. 28/30 Muenster Germany

Muenster Electrochemical Energy Technology

Research Groups:

- Prof. Martin Winter
- · Prof. Stefano Passerini

Young Researcher Groups:

- Dr. Alexandra Lex-Balducci (2009 -)
- Dr. Andrea Balducci (2009 -)
- **Dr. Jie Li** (2012 -)
- 50 Ph.D. Students
- 30 Scientists with Ph.D.
- 10 Bachelor Students

Ionic Conductivity in IL-based Materials for Energy Storage

Liquid electrolytes

Ionic Conductivity in IL-based Materials for Energy Storage

Polymer electrolytes

Li Ion Batteries Initiated a Technical Revolution....

... and might be ready for more

	Consumer Applications	LEV, Power Tools	Automotive HEV & EV	Stationary Elec. Storage
Market Size	€7Bio (2008)	medium €0.7Bio (2008)	large €25Bio (2020)	Very large
Market Introduction	1990 by Sony	2005	2012/15 (mostly HEV)	Realization has to be proven
Chances for Newcomers	Minimal	Moderate	(Very) Good	Depends on starting position
Typ. Battery-Size (kWh)	0.001 – 0.1	0.1 – 1	1 – 100	100 – 10.000

Key-role of Electrolyte in Li-Ion Batteries

Temperature range of use

State of the art:

Organic solvent-based electrolytes LiPF₆, EC, DEC, additives

Li-Ion cells: Role of the SEI film

However Safety of present Li-ion cells is still an open issue

Towards Safer Batteries: What do we learn from LIBs?

Key Step Forward: Replacement of volatile, flammable and electrochemically unstable electrolyte components

Room temperature molten salts (Ionic Liquids)

Ionic Liquids –Low Temperature Melting Salts

Salts, or mixtures of salts (composed solely of ions), which are liquid at low temperatures (< 100° C) – often below RT

Weak interactions due to large cation and anion delocalization <u>and</u> low tendency to crystallize due to flexibility (anion) and dissymmetry (cation)

Ion Conformational Changes

butyl conformations found in various crystal structures

well-know flexibility of the TFSI anion between 2 low-energy conformations

Flammability: Organic electrolyte vs. Ionic Liquids

Ionic Liquids (IL, RTIL, RTMS, etc.)

Thousands of possible ILs available

Synthesis of Ionic Liquids

G.B Appetecchi et al., JES 153(9) (2006) A1685.

Combining Ionic Liquids Boosting Performance

PYR₁₃FSI (m.p. -10° C) - PYR₁₄TFSI (m.p. -5° C)

Mixtures have much lower melting temperatures than constituent lonic Liquids due to additional ion mismatching

Are ionic liquids capable of dissolving Li salts?

Yes, but only at low Li concentration because new crystalline phases are formed for high Li content

Henderson et al. Chem. Mater. 16, 2881 (2004)

Aggregation of Pyr_{1N}TFSI ILs (NMR, Raman)

Local Motion in Ionic Liquids: NMR characterization (Two Step Model)

spin-lattice and spin-spin relaxation of a surfactant are sensitive to fast local motions and slow motions, respectively

$$\omega \tau_s >> 1$$
:

 R_1 only influenced by fast bond rotations in the molecule that take place during the time τ_f – not influenced by aggregation of molecules

 R_2 is largely influenced by the slow reorientations and experiences the molecular aggregation

spectral density:

$$J(\omega) = S^{2} \frac{2\tau_{s}}{1 + \omega^{2} \tau_{s}^{2}} + (1 - S^{2}) \frac{2\tau_{f}}{1 + \omega^{2} \tau_{f}^{2}}$$

$$S = \frac{\left(3\cos^2\left(\theta\right) - 1\right)}{2}$$

 τ_f characterizes the fast internal motions (bond rotations) τ_s describes rotational tumbling of the molecule

$$\Delta R = R_2 - R_1 \cong \frac{9\pi^2}{20} \chi^2 S^2 \tau_s$$

Aggregation in Pyr_{1x}TFSI

NMR measurements: T1 and T2 vs x (in Pyr_{1x}TFSI)

Typical behavior of micelles indicating the formation of aggregates

Aggregation type?

Aggregation in Pyr_{1x}TFSI

3100

3200

2700

2800

:m⁻¹

Pyr₁₄TFSI

Pyr₁₃TFSI

confirmed by the shift of characteristic Raman peaks

Cation aggregation: Li⁺ --- TFSI⁻ ion-pairing

x in Pyr _{1x} TFSI	[Pyr _{1x} TFSI] _{0.88} [LiTFSI] _{0.18}			
	free TFSI	Lim-TFSI	n	
	position / cm-1	position / cm ⁻¹	$n_{in Li^+ \cdots (TFSI^-)_n}$	
3	742.7	747.9	1.90±0,01	
4	742.3	748.3	2.12±0,01	
5	742.4	748.1	2.34±0,01	
6	742.2	748.3	2.33±0,02	
7	742.2	748.3	2.34±0,02	
8	742.2	748.3	2.33±0,02	

@ 742 cm⁻¹ expansion and contraction of the whole TFSI-anion
 @ 748 cm⁻¹ damped TFSI-anion expansion and contraction due to Li⁺ clustering

increase of mode @ 748 cm⁻¹ with increasing side chain length

⇒ more anions are clustering the Lication when more Pyr-cations cluster with themselves

increase of anions, which surround the Li⁺

PYR+_{1x} aggregate formation in presence of Li+

Tailored electrolyte: Li salt in PYR₁₄FSI

Sub-ambient temperature melting electrolytes

The electrolytic mixture 0.85 PY₁₄FSI - 0.15 LiFSI melts below -40° C

The electrolytic mixtures with x> 0.15 show only glass transition below -60° C

LiFSI – PYR₁₄FSI mixtures for electrolytes

High ionic conductivity at sub-ambient temperatures

Wide Electrochemical Stability Window (ESW)

Ionic Liquid-based Lithium-ion Batteries

ANODE: Li₄Ti₅O₁₂ (LTO) **CATHODE:** LiFePO₄ (LFP)

BINDER: CMC

ELECTROLYTE: 0.1LiTFSI – 0.9 PYR₁₄FSI

Active material loading: 0.6 – 0.8 mAh/cm²

Total Capacity: **0.7 – 0.8 Ah**

Stack (12 layers) of bipolar electrodes

Li-Ion cells (LFP-LTO) with Ionic Liquid-based Electrolytes

LTO / 0.9PYR₁₄FSI – 0.1LiTFSI / LFP Pouch Cell, glass fiber, 20° C CMC binder – aqueous slurries – Al collectors

Very promising cycling performance Operation under vacuum

"Vacuum test"

1- Two identical vacuum sealed cells differing only for the electrolyte

2- The cells are placed under the same vacuum level

PYRMFSI(0-9) + LITESI(0-1)

ORGANIC ELECTROLYTE

IONIC LIQUID

Appetecchi G. B, et al. J. POWER SOURCES 196, 6703-6709, 2011

Aluminum in PYR₁₄TFSI - LiTFSI electrolytes

Chronopotentiometry at 4.6 V vs. Li/Li

Al corrosion suppressed with TFSI-based electrolytes

High Voltage Electrodes: IL vs Carbonates @ 4.8 V

Li / Electrolyte / Li[Li_{0.2}Mn_{0.56}Ni_{0.16}Co_{0.08}]O₂ Pouch Cell @ 40° C and C/2

Very high capacity after long-term cycling High coulombic efficiency (pract. 100%)

High-Energy (Next-Generation) Battery Technologies

Pb-acid 3000 kg Ni-MH 1200 kg

Present

Year

Li-Element batteries

Li-Air batteries: Splitting the Issues

EU Project LABOHR

FP7-2010-GC-ELECTROCHEMICAL STORAGE 265971

Target: 500Wh/Kg & 200W/kg at the battery pack

Participant organisation name	Country
Westfaelische Wilhelms-Universitaet Muenster (WWU)	DE
Tel Aviv University (TAU)	IL
Consejo Superior de Investigaciones Cientificas (CSIC)	ES
Kiev National University of Technology and Design (KNUTD)	UKR
University of Bologna (UNIBO)	IT
University of Southampton (SOTON)	UK
SAES Getters S.p.A. (SAES)	IT
Chemetall	DE
AVL List GmbH (AVL)	AT
Volkswagen (VW)	DE
European Research Services GmbH (ERS)	DE

KEY ISSUES OPEN

Conventional electrolytes based on carbonates and ethers have been ruled out because of insufficient stability for ORR

Investigated ILs for Li-Air cells

4 anions vs. 2 cations

Li plating/stripping from IL-based electrolytes

Li / 0.1LiTFSI-0.9PYR₁₄FSI/Ni (20° C, 0.25 mAcm⁻², sealed cell)

5

 $\mathbf{Z'}(\Omega cm^2)$

20

25

Very promising cycle performance

Li plating/stripping from IL-based electrolytes

Li / 0.1LiTFSI-0.9PYR₁₄FSI/Ni (20° C, various current rates, sealed cell)

Limited rate performance

Li plating/stripping from IL-based electrolytes

Li / 0.1LiTFSI-0.9PYR_{12O1}TFSI/Li (60° C sealed cell)

Open challenge: 1 mAcm⁻²

Effect of (dry) air on Lithium plating/stripping

10h plating at 0.1 mA cm⁻²

Cycles of 1h stripping / 1h plating 0.1 mA cm^{-2} , $V_{\text{cut-off}} = 0.5 \text{V}$

$$Eff = 1 - \frac{Q_p}{2nQ_c}$$

Pyr₁₂₀₁ FSI: LiTFSI 9:1 (open dry air)

Good cycling performance even in presence of air PYR₁₄ is more stable than PYR_{12O1} in dry air

Lithium Metal Polymer Batteries (LMPBs)

- no liquid compounds
- high safety
- high energy density
- very good processability ...

but poor RT conductivity

Incorporation of ILs has resulted in high ionic conductivity SPEs

J.-H. Shin, et al.. Electrochem. Comm. 2003, 5, 1016. Ionic liquids to the rescue? Overcoming the ionic conductivity limitations of polymer electrolytes.

PEO-LiX-IL electrolytes: SPEs

Poly(ethylene oxide) PEO, n ~ 91.000 Molecular weight ~ 4 Mio.

Composition is given as:

Molar ratio of P(EO): Li salt: IL

[20:2:4]

Good adhesiveness

Excellent mechanical properties

PEO-LiX-IL electrolytes: conductivity and stability

PEO: LiTFSI: $PYR_{14}TFSI = 20:2:4 \text{ (mol)}$

High ionic conductivity

Excellent mechanical, chemical and electrochemical stabilities

Lithium metal electrode operation appears feasible in IL-based electrolyte

Li/ IL-based electrolyte/ LFP 1Ah prototype

Battery tests: PEO-IL-LiX electrolyte (RT tests)

Li / P(EO)₁₀LiTFSI-PYR₁₄TFSI / LiFePO₄

- ➤ Very large capacity increase due to IL incorporation > 100 mAhg⁻¹ at 20°C
- ➤ Theoretical capacity (170 mAhg⁻¹) at 30°C

PEO-LiX-IL electrolytes How do ILs enhance Li⁺ conduction?

PEO-LiX electrolyte: Li⁺ is strongly coordinated by PEO host

PEO-LiX-IL electrolyte:

solid ternary system composed by a polymer host (PEO) and two salts (LiTFSI and PYR₁₄TFSI)

- very weak interactions between PYR₁₄⁺ and TFSI⁻ [1]
- no interaction between PYR₁₄+ and PEO host (Raman & NMR) [2,3]
- strong interactions between Li⁺ and TFSI⁻
 (in excess)

the strength of the Li--PEO coordination lowered the lithium mobility (Li+ conduction) is promoted

PEO-LiX-IL electrolytes: Li interface (40° C)

Li / P(EO)₂₀(LiTFSI)₂(PYR₁₄TFSI)_n / Li

Impedance is localized at the Li/SPE interface

How much current can be flown through the SPE?

Capacity of Li foil (Chemetall):

50 µm * 1 cm² = 5mm³ \rightarrow 10.32 mAh/cm²

Transport properties by galvanostatic tests (30°C)

Li / P(EO)₂₀(LiTFSI)₂(PYR₁₄TFSI)_n / Li

IL containing electrolytes perform well at 30° C

Transport properties by potentiostatic tests (30°C)

Li / P(EO)₂₀(LiTFSI)₂(PYR₁₄TFSI)₄ / Li

Good agreement between galvanostatic and potentiostatic results

Li / P(EO)₂₀(LiTFSI)₂(PYR₁₄TFSI)_n / Li

Complete stripping of 50 µm of lithium (ca. 10 mAh cm⁻²)

Li / P(EO)₂₀(LiTFSI)₂(PYR₁₄TFSI)_n / Li

Opened cell after full lithium plating

Li / P(EO)₂₀(LiTFSI)₂(PYR₁₄TFSI)_n / Li

SEM of fresh lithium, plated lithium and SPE

Conclusions

Ionic Liquid mixtures with lithium salts as such and in presence of polymers show very promising performance as Li-ion conductors.

IL-based electrolytes:

easy to recycle (low volatility)
wide storage temperature range
low flammability components
high temperature operation capability (>60° C)

IL-based electrolytes appear promising for safe, high energy and moderate power applications (such as full EV and stationary storage).

Acknowledgements

German and NRW funding agencies

The European Commission for the financial support of the projects:

ILLIBATT (Ionic Liquid based LIthium BATTeries)

LABOHR (Lithium – Air Batteries with split Oxygen Harvesting and Reduction processes)

GREEN LION (Advanced Manufacturing Processes for Low Cost **GREEN**er **L**i-**ION** Batteries)

All members of WWU-MEET and ENEA battery groups

Back up

Methods

local motion

relaxation measurements

spin-lattice-relaxation time T₁: inversion recovery

spin-spin-relaxation time T₂:
 CPMG-sequence

macroscopic motion

diffusion measurements:

pulsed gradient stimulated echo sequence

g: gradient strength

 δ : gradient duration

 Δ : diffusion time

τ: evolution time

z₁ and z₂: spin position before and after the gradients

Is the Li⁺ --- TFSI⁻ ion-pairing avoidable?

Cation aggregation in ILs with polar side chains

R₂ dependent on chain length in pure systems

⇒ slow local motions influenced

for systems with Li salt ΔR does

R₁ independent on chain length in pure systems

⇒ fast local motions not influenced

∆R changes with chain length ⇒anisotropical arrangement

⇒aggregation of cations w/ polar group

⇒cations do not aggregate when a lithium salt is dissolved

PYR⁺_{1A} – Li⁺ –TFSI⁻ interactions

Diffusion coefficient

diffusion of Li+ slower than those of Pyr_{1A}+ and TFSI□ de Cdination clusters hindered in motion

— CH₃

difference of diffusion coefficients larger for polar side chain than for non-polar side chain

⇒ mobility of thium ions not enhanced by coordination of pyrrolidin am cation

Tailored Ionic Liquid for Lithium Batteries

Pyr⁺₁₄ – Li⁺ –TFSI⁻ interactions

NMR-chemical shift

NMR features of oxygen neighbours are strongly affected as a result of the Li --- IL Cation interactions

	pure	+ LiTFSI
δ/ppm	assignment $(J^2(CH) = 2.5Hz)$	Δδ / ppm (Hz)
58.377	C ⁹ (quadruplet)	-0.09 (-4.7)
63.447	C⁵ (triplet)	-0.07 (-3.4)
65.479	C1, C4 (triplet)	-0.00 (-0.0)
66.454	C ⁷ (triplet)	-0.09 (-4.7)
120.271	-CF ₃ (quadruplet, J ² (CF) =80.15Hz)	-0.23 (-11.7)

ILLIBATT Project achievements

Demonstrated feasibility of Ionic Liquid-based batteries at the preindustrial scale

ILLIBATT has been selected together with other most successful projects within the FP5 and FP6 calls "Materials for a sustainable chemistry"

European Commission, Research Directorate-General Directorate G-Industrial Technologies-Value-added Materials

ILLIBATT Cells:

- Do not contain volatile components
- Halides are present only in the easy-torecycle electrolyte
- All binders are halide-free

Battery tests: PEO-IL-LiX electrolyte (near RT tests)

Li / P(EO)₁₀LiTFSI-PYR₁₄TFSI / LiFePO₄

Large capacities (140 mAhg⁻¹) up to medium rates (C/5) Moderate capacities (50-75 mAhg⁻¹) even at high rates (2C-1C) > 90% of initial capacity is delivered upon about 200 cycles

PEO-LiX-IL electrolytes: Li interface

Excellent lithium plating/stripping performance Lowered interface resistance